

# THE DANBURY REPORTER.

Established 1872

Volume 66

Danbury, N. C., Thursday, November 3, 1938.

Number 3,345


Miss Miriam Hall, whose marriage to Walter Skellie Hunt, Jr., occurred last Thursday, Oct. 27. Miss Hall is the daughter of Mr. and Mrs. J. W. Hall of Danbury. Mr. Hunt is the son of Mr. and Mrs. Walter S. Hunt of Thomasville.

## HALLOWE'EN PARTY AT PINNACLE

**MISSES TILLEY AND M'GEE JOINT HOSTESSES AT ENJOYABLE GATHERING—PERSONAL MENTION OF PINNACLEITES.**

Pinnacle, Nov. 2—Quite a number of people from Pinnacle attended the Hallowe'en parade in Winston-Salem Monday night.

Jean Coral Beck spent the past week-end in Germanton.

Mr. and Mrs. Robah Fulk are the glad parents of a baby girl. Mr. and Mrs. H. W. Perdue of Roanoke, Va., visited Mrs. Perdue's parents, Mr. and Mrs. C. M. George last week.

Mr. and Mrs. Paul Randleman of Hickory announce the birth of a daughter.

Mrs. Bess Christian Smoyer spent the week-end in Asheville.

Mr. and Mrs. Oland Sparks of Danville, Va., have been visiting Mrs. Sparks' parents, Mr. and Mrs. S. M. Scott of Pinnacle.

Miss Eulalia Brandon spent the week-end with her parents in Yadkinville.

Miss Clara King is visiting her sister, Mrs. Jack Steele in Hickory.

Miss Aline King who is a student at A. S. T. C. spent the past week-end with her parents, Mr. and Mrs. J. W. King.

Misses Janie Tilley, Irene and Nannie McGee were joint

hostesses Saturday night at a Hallowe'en party. Games were enjoyed with Dorothy and Mitchell Gordon winning prizes. Delicious refreshments were served to the following:

Misses Marilan Christian, Norma Hauser, Dot and Vashtie Gordon, Martha Stone, Doris Lou Westmoreland, Edsly Walker, Dorothy and Verna Tedder, Dorothy Gordon, Lillie Stone, Opal and Edith Key, Kathleen Wall, Bonnie Mickey, Agnes Eaton, Nancey Watson, Frances and Margie Boles, Norma and Della McGee, Messrs. Everett Falk, Everett Kallam, James Jones, George Jones, Wallace Gordon, Mitchell Gordon, Charles Key, Jack Pettit, Ted and Hiram Tilley, Troy Gordon, J. E. and Hilary Boaze, Wendell Kiger, Howard Gordon, Melvin Wall, Glenn and Alex McGee from Pinnacle, and Willie Stanley, Elgin Marsh, Joe Anderson and H. B. Cundiff of Danbury.

Miss Arline Eaton shopped in Winston-Salem Monday.

The Seniors of Pinnacle High School will attend the Carolina-V. P. I. football game at Chapel Hill Saturday.

Rev. and Mrs. E. A. Long and family of Germanton were visitors in Pinnacle Sunday.

Miss Luna Taylor, who is teaching at Pine Hall, spent the week-end with her mother, Mrs. Nellie M. Taylor:

## LOFTIS IS AT THE BAT

**SUCCESS OF THE BIG BARBECUE IS ASSURED WITH SUPERINTENDENT OF COUNTY HOME IN CHARGE OF THE EATS—GREAT CROWD COMING.**

Everything is ready for the big Democratic rally tomorrow.

Houston Loftis, who is past-master of the art of tickling the palate with good things to eat, is chairman of the committee on eats. This insures success for the barbecue.

But before this, there will be several speeches made at the court house by orators of State-wide reputation, and there will be blares of inspiring music from the band. And after the speaking the crowd will assemble in automobiles and there will be a parade of the hosts from the court house to the place of the feast, which will be at Paul Taylor's club house and grounds, just a mile west of Danbury on No. 89.

Prospects today point to a record-breaking crowd to do honors to the occasion—which will be a tribute to President Franklin D. Roosevelt, to the State Democratic administration and to the county Democratic regime—all good fellows, and jolly friends of the people.

Everybody is invited. And everybody is expected to have a gorgeous good time.

Come, and be welcome.

## John Sisk Dead

Madison, Oct. 31.—John Sisk, 83, retired farmer, died this morning at 2:30 o'clock at his home, Danbury, Route 1, after an illness of three days.

The funeral will be held Tuesday afternoon at 1 o'clock at Wilson Primitive Baptist Church. Elders Watt Priddy and Watt Tuttle will conduct the services. Burial will be in the church graveyard.

Surviving are the widow, Mrs. Caroline Sisk; two sons, Charles Sisk of Kernersville and Hobart Sisk of Sandy Ridge, Route 1; seven daughters, Mrs. Gat Young, Mrs. Yancey Yates and Mrs. Charlie Joyce of Madison, Route 1; Mrs. Ted Shepherd and Mrs. B. W. Wilkins of High Point; Mrs. Lynn Wilkins of Dillard and Miss Alvie Sisk of Danbury, Route 1.

## Services At The Baptist Next Sunday

Services at the Danbury Baptist Church next Sunday at 11 in the morning and 7 in the night.

The pastor, the Rev. Mr. Davenport, cordially invites all members as well as the public to come out.

Lois Martin is welcomed back by her friends. She has recently visited friends and relatives at Pittsburg, Pa.

## FARMERS REAP BIG PROFITS

**TOBACCO CROP PROBABLY SIXTY PER CENT. SOLD—MANY FARMERS HAVE RECEIVED FINE AVERAGES—TOBACCO CONTROL MEANS MONEY TO GROWERS.**

Stokes county farmers are in better shape financially, probably, than they have been in since 1918-19, the big years, when tobacco prices skyrocketed to unheard of averages.

The 1938 crop was a good one, taken all in all, and its general average to the farmers has meant handsome profit.

It is now conceded by 90 per cent. of the farmers that the government's arrangements of production control has resulted in handsome profits to the growers, and that uncontrolled production would have resulted in disaster.

The 1938 crop is now probably 60 per cent. marketed. By Thanksgiving day the great majority of the crop will have been sold. Farmers have received in most cases, good prices, while some have achieved that fine profit reminding of the days following the world war when \$1 a pound was common experiences for the farmers.

It is a foregone conclusion that next year's election of crop control will result in an overwhelming verdict for governmental assistance for the farmer, whereby wild production will be restricted.

## WIRING UP LAWSONVILLE

**ELECTRICIANS ARE NOW PREPARING THE WAY FOR THE DUKE POWER COMPANY'S SERVICE INTO THE HEART OF STOKES.**

Electricians are at work wiring the homes and business houses from Danbury to Lawsonville, and in a few days this region in the heart of Stokes county will receive the light and power service of the Duke company which now reaches into probably three-fourths of the neighborhoods of the county.

W. R. Stovall and Charley Smith, citizens of the Sandy Ridge community, visited Danbury Wednesday. These farmers think three-fourths of the tobacco crop of their section has been marketed. Mr. Stovall wants the Reporter to thank the people for their liberal contributions in behalf of improvements to be made at Smith Chapel Church—thank especially Danbury, Stuart, Stoneville, Madison, Walnut Cove and Winston-Salem.

Mr. and Mrs. N. F. Christian of Westfield and John L. Christian of Pinnacle spent a while Sunday evening with Mr. and Mrs. S. P. Christian.

## TILLEY REUNION HELD SUNDAY

**LARGE CROWD PAYS HONOR TO WELL KNOWN LAWSONVILLE FAMILY—A FINE FEAST AND A GOOD TIME.**

Sunday at noon a large crowd had gathered at the old homestead of the late Frank Tilley near Lawsonville.

The occasion was a family reunion of Tilleys. Many relatives and friends were present. The Tilley family is composed of Mrs. Cora Tilley and several sons and daughters.

After much conversation and renewing of old friendships and relations, the crowd gathered around a long table which had been absolutely loaded with good things to eat.

A blessing was pronounced by Elder Oliver Denny of the Primitive Baptist Church and cashier of the Trade street branch of the Wachovia Bank and Trust Co., and the attendants proceeded to do justice to the splendid dinner.

Among those who were present were the following:

Mrs. W. A. Joyce and children, R. L. Lawson, Mr. and Mrs. B. O. Sheppard and Clifford, Mr. and Mrs. Zach Sheppard and Miss Kathleen; Mrs. Gertrude Lawson, Annie Lawson, William, Sam, Rachel, Doradean, Dorias, Opal Robertson, Mr. and Mrs. Sam Lawson, Carl Lawson, Margaret Lawson, Mr. and Mrs. Ralph Sheppard and Kenneth, Mrs. J. S. Lawson, Mr. and Mrs. T. W. Tilley, Mrs. N. A. Stevens, Mr. and Mrs. J. A. Spencer, Mr. and Mrs. R. E. Moore, Mr. and Mrs. R. A. Robertson, Mr. and Mrs. J. A. Tilley, Mr. and Mrs. W. G. Tucker and children Billie and Jimmie, Mr. and Mrs. Woodrow Lawson and daughter Barbara Ann, Mrs. Nick Stevens and son Edward, Mr. and Mrs. Walter Robertson, Mr. and Mrs. R. A. Martin, the Roy Martin twins, Mrs. Dr. J. W. Neal, Martha P. Morris, Dr. J. M. Pringle, Maurice Robertson, Clifton Stevens, Corvis Lawson, Wallace Stevens, Bailey Stevens, Rufus Mabe, Charles Robertson, Raymond, Bill, Bobby and Clifton Moore, Anna Maude Stevens, John Tilley, Sheriff John Taylor, H. H. Stovall, Louise Tilley, Junior Stevens, Novella Stevens, Fred Stevens, Ray Stevens, Clarence Lawson, Harriett Tilley, Sophie Mae Tilley, Nancy Lee Tilley, Roscoe Tilley, Gladys Tilley, Shirley Ann Tilley, Myers Tilley, Tommie Tilley, Gene Tucker, Mrs. Lorene Tucker, Norma Gene Tucker, Mr. and Mrs. Josh Lawson, Harold Lawson, Virginia Lawson, Ralph Lawson, Mr. and Mrs. O. G. Denny, Mrs. C. H. Boaz, Ruth Stephens, Elaine Stephens, Angela Stephens, Mr. and Mrs. P. H. Robertson, Blanche Robertson, Miss Dorothy Boyles, Miss Rebecca Mabe, Miss Gladys and Josie Lawson, Mr. and Mrs.

## IMPROVEMENT AT KING SCHOOL

**MATERIAL BEING PLACED FOR NEW DOMESTIC SCIENCE BUILDING—MRS. GARFIELD BOSS IS SOME BETTER.**

King, Nov. 2.—There is slight improvement in the condition of Mrs. Garfield Boss who has been quite sick for the past several days.

Captain Joe Moore is having his home on north Depot street repainted.

Herbert Marshall went to Walnut Cove Saturday to look after some business matters.

Mr. and Mrs. Sidney L. Pulliam of Asheboro are spending a few days with relatives and friends here. Mr. Pulliam formerly resided here.

Gaither Smith of King, Route 2, underwent a tonsil removal operation here Friday. He is getting along nicely.

Edwin and Jack Caudle of Winston-Salem were among the many visitors here Saturday.

Lee Calloway, planter of the Crooked Run section, was here Saturday on business.

Material is being placed on the site on the school property preparatory to erecting a domestic science building.

Farmers in this section are very busy preparing land and sowing wheat. About an average crop will be sown in this section.

The following births were recorded last week: To Mr. and Mrs. Wiley Jones, a daughter; to Mr. and Mrs. Lehman White, a son; to Mr. and Mrs. Charlie Fanchler, a daughter, and to Mr. and Mrs. E. O. Moore, Jr., a son.

Mr. and Mrs. Gabe Tuttle of Rural Hall visited relatives here Friday.

## P. W. Simmons Seriously Ill

P. W. Simmons, 83 years of age, is seriously ill at his home near Francisco of heart disease and complications.

O. C. East of Ogburn Station, Forsyth county, was here on business at the court house Wednesday. Mr. East is a former citizen of Sandy Ridge, Stokes county. He conducts a mercantile business at Ogburn Station.

Jim Spencer, Garland Spencer, E. G. Spencer, John Evan Spencer, Billy Spencer, Mrs. Will Stevens, Margaret Stevens, Miss Lucy Smith, Herbert Jr. Lassiter, Mary Sue Lassiter, Mr. and Mrs. Cleve Lawson, Charles Lawson, Mr. and Mrs. John Dalton, Misses Una Mae, Sterling and Evla Tilley, Mr. and Mrs. Eldridge Tilley, Cecil Stephens, Calvin Mabe, H. E. McCollums, Winfred Beasley, Russell Stephens, Winifred Stephens, N. E. Pepper.